

Evaluation of the “Adaptive-Aggressive” Trading-Agent Strategy Against Human Traders in CDA: AA Wins

Marco De Luca and Dave Cliff

Department of Computer Science

University of Bristol

Bristol, BS8 1UB, UK

deluca@cs.bris.ac.uk, dc@cs.bris.ac.uk

ABSTRACT

We report on results from experiments where human traders interact with software-agent traders in a real-time asynchronous continuous double auction (CDA) experimental economics system. Our experiments are inspired by the seminal work reported by IBM at IJCAI 2001, where it was demonstrated that software-agent traders could consistently outperform human traders in real-time CDA markets. IBM tested two trading-agent strategies, ZIP and a modified version of GD, and in a subsequent paper they reported on a new strategy called GDX that was demonstrated to outperform GD and ZIP in agent vs. agent CDA competitions, on which basis it was claimed that GDX “...may offer the best performance of any published CDA bidding strategy.” In this paper, we employ experiment methods similar to those pioneered by IBM to test the performance of Vytelingum's (2005) “Adaptive Aggressive” (AA) bidding strategy. The results presented here confirm Vytelingum's claim that AA outperforms ZIP, GD, and GDX in agent vs. agent experiments. We then present the first results from testing AA against human traders in human vs. agent CDA experiments, and demonstrate that AA's performance against human traders is superior to that of ZIP, GD, and GDX. We therefore claim that, on the basis of the available evidence, AA offers the best performance of any published bidding strategy.

Categories and Subject Descriptors

D.2.11 [Computing Methodologies]: Distributed Artificial Intelligence – *intelligent agents, multiagent systems*, J.4 [Computer Applications]: Social and Behavioral Sciences – *economics*.

General Terms

Algorithms, Economics, Experimentation, Human Factors.

Keywords

algorithmic trading; continuous double auction; experimental economics; trading agents.

1. INTRODUCTION

At the 2001 International Joint Conference on Artificial Intelligence (IJCAI), a team of researchers from IBM reported results from a series of experiments where human traders were pitted against software-agent traders in an experimental version of the continuous double auction (CDA) market mechanism, the

mechanism that underlies electronic trading in most of the world's financial markets. In this context, the CDA is a set of rules in which traders (buyers and sellers) may asynchronously post quotes (bids and offers) to an electronic system which provides a real-time display back to all traders, showing an indication of the current outstanding bids and offers. In some cases the traders may see only the current best bid and offer; in other cases they may see more “depth” in the market, showing price-ordered lists of the top n , or perhaps all, of the outstanding quotes. Exactly this mechanism is familiar to traders in the global financial markets for equities, commodities, currencies, and derivatives. The stunning result published by IBM, which made news headlines around the world, was that they found that two types of software agents (employing strategies known as ZIP and GD) consistently and robustly outperformed the human traders. The IBM team concluded their paper with this observation: “...the successful demonstration of machine superiority in the CDA and other common auctions could have ... direct and powerful impact – one that might be measured in billions of dollars annually.”

Almost a decade has passed since then, and yet, to the best of our knowledge, the IBM experiment has never been replicated. At least in part, that may be because the costs of setting up a real-time experimental CDA market-trading system were thought to be prohibitively high for any researchers less well-resourced than those working for major industrial research labs. However, with the dramatic fall in the real cost of personal computers over the past ten years, we noted that it is now possible to set up a similar facility by spending only a few thousand dollars on cheap “netbook” PCs which can act as the trader-terminals for human subjects in the experiments. Thus, in this paper, we describe results that replicate IBM's 2001 human vs. agent experiments on a network of netbooks.

In a later paper, IBM reported on a new strategy called GDX that was demonstrated to outperform GD and ZIP in agent vs. agent CDA competitions, on which basis it was claimed that GDX “...may offer the best performance of any published CDA bidding strategy.” We present here the first results from testing GDX against human traders.

We then go on compare the performance of a new, fourth, agent strategy – one reported in Vytelingum's 2005 PhD thesis, called “Adaptive Aggressive” or AA.

We find that AA outperforms ZIP, GD, and GDX in both human vs. agent and agent vs. agent contexts. Our conclusion is that AA offers the best performance of any published bidding strategy.

In an effort to encourage greater exploration and more frequent replication of human vs. agent experiments, we will soon be releasing the details of our experimental facility (hardware

Cite as: “Evaluating the Adaptive-Aggressive Trading-Agent Strategy Against Human Traders: AA Wins”, Marco De Luca and Dave Cliff, *Proc. of 10th Int. Conf. on Autonomous Agents and Multiagent Systems (AAMAS 2011)*, Yolum, Tumer, Stone and Sonenberg (eds.), May, 2–6, 2011, Taipei, Taiwan, pp. XXX-XXX. Copyright © 2011, International Foundation for Autonomous Agents and Multiagent Systems (www.ifaamas.org). All rights reserved.

configurations and source code) under a creative commons license.

2. BACKGROUND

Today, the vast majority of financial products are traded electronically: following exact rules, buyers and sellers, collectively known as *traders*, interact in a common virtual “marketplace” to trade those products. The numerous organisations that are in place to allow electronic trading of financial securities are known as *exchanges*, or sometimes *markets*. The set of rules that define the exchange process between traders on a market forms its *market mechanism*, of which the continuous double auction (CDA) is the most used due to its high efficiency:

“Markets organised under double-auction trading rules appear to generate competitive outcomes more quickly and reliably than markets organised under any alternative set of trading rules.” [4]

In a CDA, traders can make bids and accept offers asynchronously at any time during the *trading day* (that is, the fixed-duration trading period during which trading is allowed). All the offers are usually publicly visible by all market participants, and a trade is made whenever the outstanding bid is greater than or equal to the outstanding ask. Although it is made up of simple rules, the nonlinearities of the CDA are too complex to be analysed by traditional mathematical methods such as game theory: as a result, researchers have turned to empirical approaches.

In his Nobel-prize-winning work, Vernon Smith [8] ran several experiments with human traders, and demonstrated that markets governed by the CDA can reach close-to-optimal efficiency. Also, he proved that transaction prices converge to the market’s theoretical competitive *equilibrium price*, where the supply and demand curves intersect. Furthermore, he found that if the supply and demand of markets suddenly changed, the transaction prices would rapidly converge to the new equilibrium price. In many of his experiments, Smith studied the dynamics of CDA-based markets by assigning one unit to sell (buy) at no less (more) than a specific price to each of the traders. The price of the unit, known as the *limit price*, represents the maximum amount of money l a buyer can spend to buy the unit, or the minimum value c for which a seller can sell the unit. As a consequence, buyers make a profit $l-p$ if they buy at a price p that is less than their limit price, whereas sellers make a profit $p-c$ if they sell for a price p higher than their limit price. The limit prices are private, each trader knowing only her limit. The traders interact by quoting the price at which they are willing to trade their units. In Smith’s early experiments this happened by speaking the number out loud, thus the public quotes in a CDA are often referred to as *shouts*. A random player is selected every turn to make a shout, and the game finishes after a fixed number of turns. Following the rules of the CDA, a trade occurs when the outstanding bid is greater than or equal to the outstanding ask. Smith measured the performance of a trader in terms of *allocative efficiency*, which is the total profit earned by the trader divided by the *maximum theoretical profit* of that trader, expressed as a percentage. The maximum theoretical profit of a trader is the profit that trader could have made if all the market participants would have traded their units at the theoretical competitive market equilibrium price. A further

measure of the performance of a market is the *profit dispersion*: this is defined as the cross-sectional root mean squared difference between the actual profits and the maximum theoretical profits of individual traders. Formally, if a_i is the actual profit earned by trader i , and p_i is the theoretical equilibrium profit for that trader, then for a group of n traders the profit dispersion is given by:

$$\sqrt{\frac{1}{n} \sum_{i=1}^n (a_i - p_i)^2} \quad (1)$$

3. OPEX

We ran our experiments on *Open Exchange* (OpEx), an experimental algorithmic trading platform developed by Anonymous [5]. OpEx was designed to resemble closely the structure and the behaviour of modern commercial financial-market electronic trading systems, and to be generic enough to support experimental economics simulations of arbitrary complexity. Figure 1 illustrates the interaction between the core components in a simple configuration. The connections between the components on the left hand side show the flow of order data. Orders represent the agents’ instructions to buy or sell a specific quantity of a given product at a particular price condition. Human traders enter their orders in the Trading GUI, a graphical application that allows users to view the market order book (i.e. the descending-ordered list of currently outstanding bids, and the ascending-ordered list of currently outstanding offers), their “blotter” (personal history of orders and trades), and their assignments. Agents, on the other hand, produce orders automatically, without the need of human intervention, on the basis of the market conditions that they observe. Once generated, orders are sent to the Order Manager, which routes them to the appropriate order processor (in this example, the single Exchange) depending on the destination specified by the sender. Once received by the Exchange, orders are processed according to the specific order matching logic implemented (the order matching

Figure 1. An instance of Open Exchange. The solid lines and the dotted lines represent the flow of order data, respectively the requests and the replies. The sparsely dotted lines indicate the market data flow, from the Exchange back to the order generators through the Market Data Bus.

logic that we will cover in detail here is the *price-time priority* matching logic, which constitutes the foundation of the CDA) and order completion data is passed back to the Order Manager, which in turn dispatches it to the appropriate sender. It is worth noting that order data are private, as only the originator of an order receives the order completion data relative to that specific order, which will let him/her know its progress. Conversely, market data are published on the Market Data Bus and can be seen by every market participant.

4. AGENTS

In the OpEx framework, automated trading agents are implemented as individual plug-ins running on an instance of the *Agent Host*. In line with the distributed architecture of OpEx, there can be multiple instances of the Agent Host, each one running a particular set of Agents. Every Agent implements one specific algorithm and has its own configuration settings, loaded at start-up. One instance of the Agent Host is capable of running multiple instances of the same Agent, so that more than one automated trader following a specific strategy can participate in the market simultaneously. The behaviour of an OpEx Agent consists of cyclically listening to *stimuli* and reacting to them sequentially by performing one or more actions. Agents are idle as they wait for the next stimulus, whereas they perform calculations and they can send a signal to the market when they are active. Each stimulus represents a precise event (e.g. “the activation timer has expired”, “an order has been sent”, or “there has been a trade”) and it is produced by a specific source asynchronously. Unprocessed stimuli are conveyed to a common collector, and then the resulting queue, sorted chronologically, is processed sequentially. Our choice of timing mechanism is consistent with the previous IBM work [3], where similar timing rules were used to regulate the activity of the Agents. However, while the results presented in [3] are from experiments run using two different timer periods (“fast”, 1 second; and “slow”, 5 second) for the different algorithms, in our work reported here we used the same timing across all the experiments in order to simplify the comparison of the performances of the different trading agents. In particular, our Agents primary timer period is set to 1 second, equivalent to the “Fast” configuration used in [3]. On the other hand, OpEx schedules the activity of the Agents in a much more basic way when running in “Discrete Event Simulator” (DES) mode. DES simulations are turn-based (300 turns in one trading day), and at each turn only one Agent is chosen at random among the active Agents, each of which has the same probability of being selected.

4.1 ZIP

In 1996, Cliff invented the Zero-Intelligence Plus (ZIP) algorithm to investigate the minimum level of intelligence required to achieve convergence to market equilibrium price [1]. ZIP has been used in several subsequent studies, e.g. [10] and [3], as a benchmark for evaluation of strategy efficiency, and it was subsequently extended to ZIP60 by Cliff [2]. Each ZIP trader agent maintains a real-valued *profit margin* and employs simple heuristic mechanisms to adjust their margin using market data. In this context, the profit margin represents the difference between the agent’s limit price and the shout price, that is the price that the agent sends to the market to buy or sell the commodity. By observing market events, ZIP buyers (sellers) increase their profit margin, and therefore make cheaper bids (more expensive offers), when a trade at a lower (higher) price than their current shout

price occurs. Conversely, ZIP buyers that observe an accepted offer (bid) at a price higher (lower) than the one they have put on the market move towards that price by lowering their profit margin, that is bidding (offering) a higher (lower) price. The same applies to buyers (sellers) that witness a rejected bid (offer) at a higher price than the one they are advertising. The profit-margin adaptation rule used in the ZIP algorithm to dynamically respond to the market conditions is based on the Widrow-Hoff “delta rule” with an additional noise-smoothing “momentum” term. The profit margin of the ZIP traders is adjusted by a small random quantity, proportional to the learning rate of the individual agent. Consistently with [7] and [3], we altered the original ZIP implementation to fit in the OpEx infrastructure by introducing an “inactivity timer”. The timer triggers a procedure that adjusts the shout price of the agents moving it towards the best price on the opposite side of the order book. As a result, the piece of information “nothing is happening in the market” is used by the agents as an additional pricing heuristic.

4.2 GD/GDX

In 1998 Gjerstad and Dickhaut [6] introduced a bidding algorithm, now widely referred to as GD, centred on “belief” functions that agents form on the basis of observed market data. GD agents collect the orders (rejected shouts) and trades (accepted shouts) occurred during the last M trades, and store them in a history H . When a GD agent prices an order, from the history H it builds the belief function $f(p)$, which represents the probability that an order at price p will result in a trade. For example, the belief function for a GD buyer is:

$$f(p) = \frac{TBL(p) + AL(p)}{TBL(p) + AL(p) + RBG(p)} \quad (2)$$

Here, $TBL(p)$ represents the number of accepted bids found in H at price $\leq p$, $AL(p)$ is the number of asks in H with price $\leq p$, and $RBG(p)$ is the number of rejected bids in H at price $\geq p$. Note that $f(p)$ depends on H , and therefore it can potentially change every time a market participant sends an order to the market. Because $f(p)$ is defined only for some values of p , the function is interpolated to provide values over the domain of all the valid prices. Finally, the price p that maximises the product of the interpolated $f(p)$ and the profit function of the agent (equal to $l-p$ for buyers and $p-l$ for sellers) is chosen as the order price. The original GD algorithm was modified by Das *et al.* to fit in MAGENTA, the real-time asynchronous framework they described in [3]. Unlike the CDA mechanism Gjerstad and Dickhaut adopted to develop GD, the CDA implemented in MAGENTA allows persistent orders, and therefore the concept of “rejected order” becomes unclear. This problem was addressed by not adding unmatched orders to the history H as soon they are entered, but only after a time equal to a “grace period” τ_p has expired. Also, the parameter M was increased to a much larger value and the simple count terms in Equation 2 were replaced by exponentially weighted sums that emphasised the most recent terms and dimmed the old ones. Finally, the modified GD agent could handle multiple units to trade sequentially during the auction period, by maintaining their limit prices in a vector. Different changes to GD are described by Tesouro and Das in their work [10]. Their version of GD, which they named “MGD”,

maintains the highest and lowest prices of the last trading period in order to use them as constraints for the belief function: MGD buyers (sellers) assume that the probability that an order is accepted at a price greater than the highest price in the last period is 1 (0), and that the probability that an order is accepted at a price less than the lowest price in the last period is 0 (1). These constraints are added to the belief function after interpolation, together with the constraints deriving from the current bid-ask spread. MGD agents can also deal with multiple tradable units, and are allowed to trade the least valuable unit if there is more than one unit available. Yet another set of changes were made to GD by Tesouro and Bredin in [9], that resulted in their GDX algorithm. GDX substantially differs from GD in that it makes use of Dynamic Programming (DP) to price orders. The pricing function takes into account both the effect of trading the current unit immediately, and the effect of trading it in the future, discounting the latter by a parameter γ . As a result, GDX agents do not just maximise the immediate profit, but instead optimise the pricing process in order to achieve overall higher returns over the entire trading period.

4.3 AA

The Adaptive Aggressiveness (AA) trading algorithm was developed by Vytelingum for his 2006 PhD thesis [11], and is the most recent automated trading strategy explored here. In Vytelingum’s work, aggressiveness represents the agent’s tendency to trade off profit in favour of higher chances of transacting: the more (less) aggressive the agent, the better (worse) the offers it submits are than what the competitive equilibrium price the agent believes to be.

Similarly to Cliff’s ZIP automated traders, AA agents also monitor market signals and adjust internal parameters using a learning mechanism. The innovation introduced with the latter consists of updating two individual components, a short-term and a long-term one. The short-term learning mechanism updates the aggressiveness of the agent on the basis of the market data observed, in order to react promptly to the market fluctuations. The long-term learning process, on the other hand, captures the slower market trends that develop through the time so that agents can take those into account when making their bidding decisions.

The heuristics employed as learning rules are analogous to those used in ZIP, except they control the aggressiveness of an agent instead of regulating its profit margin. Each time a trade occurs, an AA agent adjusts its aggressiveness according to the transaction price and its own current target price. A buyer will become more aggressive (and therefore it will shout higher prices)

if the transaction price is higher than its current target price, whereas it will become less aggressive (by submitting cheaper bids) if the transaction price is lower than its target price. Equivalently, a seller will become less aggressive (and therefore it will shout higher prices) if the transaction price is higher than its current target price, whereas it will become more aggressive (by submitting cheaper offers) if the transaction price is lower than its target price. An AA buyer (seller) also increases its aggressiveness when a bid (an offer) is rejected at a price higher (lower) than its current target price. The aggressiveness is updated according to the Widrow-Hoff rule, that is backprojecting a fraction of the error between the desired and the current degree onto the new degree of aggressiveness.

Similarly to what we did for ZIP, we added an inactivity timer to AA as well. In the event of no market activity for one timer period (or longer), an AA agent moves its target price towards the best price on the opposite side of the order book, compatibly with their limit price.

5. EXPERIMENTAL SETUP

All of our human vs. robot experiments involved 6 human traders and 6 robot traders, both equally split into 3 buyers and 3 sellers, a structure used in the original IBM experiments. Before each experiment, the human subjects were briefed about the rules, and were given some time to familiarise with the Sales Trading GUI (briefing and tutorial typically took less than 30 minutes). The subjects had no previous professional experience in electronic trading, and they were only allowed to participate in one experiment. We motivated all 6 participants by giving each of them a token worth £20, plus a bonus of £40 and £20 to the first and the second best trader, respectively. An experiment consisted of 10 consecutive “rounds” 3 minutes long. At the beginning of a round, each of the 12 players received a fresh supply of 13 units to buy or to sell during that round, according to their role. At the end of the round the unused units were discarded, without any profit or loss for the traders. Players had to trade their units sequentially, and the sequence of their limit prices was arranged in an arithmetic progression. Only 3 “generator” sequences were actually used to produce the prices for all the players: a human and his/her robot counterparty had the same limit prices; and buyers and sellers share the same values except for the order, that is increasing for sellers and decreasing for buyers. The progressions had the same slope, and they were chosen so that each player had approximately the same maximum theoretical surplus in a given round. In line with [3], we introduced market shocks by periodically altering the limit prices adding or subtracting a constant to them every 2 rounds. Thus, a 30 minute

Table 1. Summary of the nine human vs. agent experiments. For each strategy, the table displays: the strategy employed by all six agents; the percentage of trades made between two Agents, an Agent and a Human, and two Humans; the average efficiency of Agents and Humans; the percentage difference between Agent surplus and Human surplus; the market efficiency and the profit dispersion. The mean maximum theoretical profit per trader per simulation is 2107. Lower profit dispersion and higher mean efficiency values are better. All numerical values are mean values over three experiments.

Experiment	Trades			Performance			Market	
	A-A	A-H	H-H	Eff(A)	Eff(H)	Δ Profit (A-H)	Eff	Profit Disp.
AA	41%	32%	27%	1.078	0.867	27%	0.978	793
GDX	33%	42%	25%	1.040	0.866	23%	0.954	568
ZIP	39%	30%	31%	1.014	0.941	9%	0.978	418

simulation was constituted by 5 consecutive trading periods at different equilibrium prices.

6. EXPERIMENTAL RESULTS

6.1 Agents vs. Humans

We ran a total of nine human vs. agent experiments, three for each of ZIP, GDX and AA. Table 1 presents the mean values of the results we obtained for all the strategies¹.

The first noteworthy finding is that the agents performed better than the humans as a group: the mean percentage difference between the profit made by the agents and the humans is 20% over the nine experiments. In addition to that, the allocative efficiency achieved by the agents is greater than 100% for every strategy, which proves that all of the strategies were successful in exploiting human errors. Second, the trades between agents and humans were, on average, 35% of the trades made in an experiment: despite the fact that the automated traders were faster, our subjects were very well integrated in the market.

Moreover, we analysed the timing of trades and found that they are more likely to happen in the first minute of the trading period. Because of the distribution of the limit prices we employed, buyers have higher values and sellers have lower costs for their first units, resulting in a wider spectrum of acceptable prices by buyers and sellers. Such price range reduces in size as time passes, as a consequence of both more demanding limit prices and the NYSE spread improvement rule, leading to barely any trading activity towards the end of the trading period. We narrowed down our timing analysis to distinguish, for each strategy, among the three groups of trades: between agents (A-A); between humans (H-H); and between humans and agents (A-H). Figure 2 presents a

Figure 2. Empirical probability distribution function of the time of the trades between two agents (A-A), between two humans (H-H) and between one human and one agent (A-H) for the three strategies. Data are aggregated in 5 seconds bins.

¹ The mean market efficiency of AA-human and ZIP-human markets rounded to 6 significant digits is 0.977797 and 0.977814 respectively.

chart of the probability distribution function of the trade time of the three groups of trades for every strategy. The decreasing trend just described is displayed more evidently by the A-A series, confirming that the agents were faster than our subjects in taking advantage of the early very profitable trading opportunities. The shape of the A-H series is similar although smoother. The trading activity between humans, on the other hand, is distributed more evenly over the time and generally exhibits more significant values during the first minute.

Furthermore, analysing the rankings of the players' efficiency, we discovered that the best 6 players were either mostly buyers or mostly sellers, consistently throughout the 9 experiments. In more detail: in 4 experiments the best 6 players were a homogeneous group of either buyers or sellers; in 4 experiments, 5 out of the best 6 players were on the same side; and in the remaining one 4 sellers were in the best 6. Interestingly, this pattern was not found in the numerous robot vs. robot experiments we ran, nor is there mention of it in previous robot vs. robot work related to this. Thus, in line with the IBM work [3], we speculate that this asymmetry is due to the heterogeneous nature of our market: the agents follow a rigorous algorithm to price their offers, while the human players form a belief about the market that includes an irrational psychological component. The data from the experiments that favoured buyers show that the human sellers, observing low (although increasing) trade prices at the start of the trading period, offered cheaper and cheaper deals to their counterpart until they matched their bids. This behaviour was followed by the robots, which sensed that trades happened at low prices and adjusted accordingly. Although unable to make passive (i.e. more expensive than the best price) offers because of the NYSE rule, the humans could nevertheless have waited until the market settled on a price, and then they could have started offering: this way, the agent sellers would have crossed the narrow spread to beat the human prices and they would have soon exhausted their intramarginal units, giving the human sellers control over the price. We interviewed one of our subjects that we noticed was playing this strategy during an experiment that displayed similar dynamics to those just described, and he confirmed that he was actually following that strategy. However, because he was the only human seller to do so, the tactic turned in his disfavour: every other human (and robot) seller kept underselling while he was waiting, thus when he started trading most of the intramarginal buyers' units had been already traded, and he could only make few underpriced deals.

6.1.1 AA Agents vs. Humans

The trade price time series of a typical AA vs. human experiment is shown in Figure 3. We will refer to this specific experiment, although the observations we made on the other AA-human experiments are very similar.

The dashed vertical lines separate the trading periods, whereas the dashed horizontal lines mark the theoretical equilibrium price p^* . The shape of the time series indicates robust and recurrent convergence to p^* .

Every trading period begins with a fast trading phase where the market price settles, thanks to both the NYSE spread improvement rule and the particular sequence of limit prices we employed. During this phase, the most profitable units are consumed while the spread between intramarginal sellers and buyers decreases. As a consequence, the amplitude of the oscillations drops, and prices move neatly towards p^* . As soon as

Figure 3. Trade price time series for a human vs. AA experiment. The vertical lines represent the start of a new round. The 10 rounds of 3 minutes each were divided into 5 phases, each of which with its own set of limit prices. The theoretical equilibrium price for each phase is indicated by the horizontal dashed lines. Trades between two humans are marked with open squares, between two agents with open circles, and between an agent and a human with solid circles. Mean efficiency per phase (vertical bars) and per rounds are shown for Agent Buyers (AB), Agent Sellers (AS), Human Buyers (HB) and Human Sellers (HS).

a new period starts, because new profitable units are available, the buyers start over bidding low prices, and so forth.

Also, it is worth noticing that the efficiency achieved by the buyers in each trading period is consistently higher than that of sellers, as a proof of the unbalance introduced by the human component.

6.1.2 GDX Agents vs. Humans

Four trading periods of the trade price time series of the human vs. GDX experiment ran on 3rd September 2010 are shown in Figure 4. We will refer to this specific sample, as it is quite representative of the data we gathered from the three GDX vs. human experiments. The time series exhibits a recurring pattern of convergence towards a price that is often somewhat lower than p^* . Most of the trades were made at lower prices than p^* , since buyers closed deals at reasonably lower prices than their limit prices, and therefore kept a higher profit margin than the sellers counterpart. This is confirmed by the fact that, in this experiment, the five best traders in terms of mean allocative efficiency are buyers: this is in line with the above mentioned asymmetry we detected throughout the experiments.

A more detailed analysis of the efficiency per trading period reveals that the discrepancy between buyers and sellers is accentuated by the raising of the equilibrium price (e.g. between trading periods 6 and 7), and attenuated by the drop (e.g. between trading periods 4 and 5). We explained this by looking at the first few trades made in the trading period following the market shock: their prices tend to remain close to the previous value of p^* , resulting in better opportunities for buyers or for sellers, if there was a raise or a drop of p^* respectively. This confirms that the GDX strategy requires a few samples before it can adapt to the new market condition.

Furthermore, the Dynamic Programming approach employed in GDX is revealed by the small tail of the distribution in Figure 2: when they wake up during the last few seconds, due to the iterative nature of the algorithm, the GDX agents estimate the probability of making a deal by trading immediately to be higher than that of profiting from a postponed order. As a result, GDX degenerates into GD and the agents price the final units by maximising the product of profit and belief function, rather than by holding them in the hope of higher future returns.

Figure 4. Four periods of a human vs. GDX experiment, compared to four periods of a human vs. ZIP experiment.

6.1.3 ZIP Agents vs. Humans

Figure 4 also illustrates the first four trading periods of a typical ZIP vs. human experiment. By visual inspection, it can be verified that human-ZIP markets display excellent capabilities of tracking the equilibrium price, as convergence to p^* is more pronounced than in human-GDX markets. It is clear that the patterns displayed by this time series are quite different from those in Figure 4. It can be noted that, qualitatively, the shape of the time series is reasonably consistent across the trading periods, and that the curve presents a higher price excursion in a shorter time than GDX before converging to p^* . Indeed, our time analysis confirms that the mean trade time relative to the trading period is ~ 45 seconds for ZIP-human and ~ 69 seconds for GDX-human markets.

Also, by isolating the trades between two agents (A-A), between two humans (H-H), and between a human and an agent (A-H), we found that the mean trade time of the three types of trades is consistently higher in GDX than in ZIP: this is qualitatively confirmed by Figure 2. Also, the mean trade time of A-A trades is

Figure 5. Shout price series of one AA and one ZIP vs. human experiment.

the smallest and that of H-H trades is the largest consistently across trading periods in the experiments involving ZIP, while this relationship does not hold for some trading periods of the GDX vs. human experiments.

Although the trade price series of the AA-human and the ZIP-human markets look similar, AA agents managed to extract sensibly more profit from the market than what ZIP agents did. To explain this, we analysed the shout price time series, that is the series of prices submitted by buyers and sellers over the time, including both accepted and rejected orders. Figure 5 represents one trading period of a ZIP-human market as compared to one trading period of an AA-human market. The chart outlines how some AA agents are reluctant to trade the first units during the initial “price settling” period, as they rather increase their aggressiveness gradually. As a consequence, a number of underpriced sales and overpriced purchases are made by the human players, and while this happens AA buyers keep their positions having bought most of the units during the initial phase, whereas AA sellers trade at the now higher price. Similar observations can be made for AA markets that favour buyers. On the other hand, the shout prices of the ZIP sample period are clustered quite closely around the trade price trajectory, with the exception of an initial exploration of decreasingly high prices by agent buyers. Thus, although ZIP-human markets exhibit a lower profit dispersion, the efficiency of ZIP agents as a group against human players is lower than that achieved by AA agents.

6.2 Robots vs. Robots

We ran further experiments to investigate the performance of AA, ZIP and GDX in pure robot vs. robot markets. The simulations were performed using OpEx Discrete Event Simulator (DES), and the supply and demand curves employed are identical to those we used for the human vs. robot markets. The results of five sets of experiments are presented in Table 2. The second column of the table displays the percentage of experiments in which the first group of agents made more profit than the second one. The third column shows the mean number of rounds won, again in terms of profit extracted. The data clearly indicate that each of the competitions resulted in the undisputed supremacy of one of the strategies over the other.

Qualitatively in line with [9], GDX visibly outperforms ZIP, both when run in optimal mode ($\gamma = 0.9$) and when degenerated to GD ($\gamma = 0$); in particular, the performance of GDX in terms of profit extracted improves slightly for $\gamma = 0.9$, although the mean number

Table 2. Summary of five robot vs. robot experiments, each one repeated over 1000 times. For each set of experiments, the table shows: the agents involved (the winner first), the percentage of experiments won, and the mean number of rounds per experiment won.

Agents	Experiments	Rounds
GDX ($\gamma = 0$) vs. ZIP	98%	9.015 (± 0.123)
GDX ($\gamma = 0.9$) vs. ZIP	100%	9.001 (± 0.029)
AA vs. GDX ($\gamma = 0$)	94%	9.941 (± 0.235)
AA vs. GDX ($\gamma = 0.9$)	92%	9.924 (± 0.265)
AA vs. ZIP	95%	9.046 (± 0.209)

of rounds won by GD is vaguely higher.

Similar observations can be made on the AA-GDX markets. AA beat both GDX and GD by far, GDX being a slightly better opponent. Also, the profit extracted per round by AA is much higher than that by GD/GDX, as shown by the number of rounds won that is very close to 10. AA defeated ZIP by far as well, although interestingly its victory was not as overwhelming as one may naively expect from the results just described for AA vs. GDX and GDX vs. ZIP. These findings are consistent with those by Vytelingum [11].

7. CONCLUSIONS

The competition between algorithmic trading strategies has been of interest to academia for over a decade. Three main strategies have been studied and led to substantial literature: namely ZIP, the “GD” class, and AA. While GD traders price orders based on “belief functions”, both ZIP and AA make use of Widrow-Hoff adaptation.

ZIP was proven to perform worse than GD, MGD and GDX in robots vs. robots markets, and also Das *et al.*, in the only human vs. robots study published so far, showed that their variant of GD was a better opponent for humans than ZIP was. More recently, Vytelingum designed AA and proved that its performance is better than that of both ZIP and the GD class.

We have designed and implemented, for a total cost of a few thousand dollars, an experimental economics laboratory network trading system, where “trader terminal” netbooks communicate with a central “exchange” server, with the potential for multiple instruments to be traded simultaneously in varying quantities, and with every quote in the marketplace, and details of all transactions, written to a database as a single “consolidated tape” record of the trading events (to sub-second timestamp accuracy) over the course of a trading experiment. We employed this trading system, called OpEx, to investigate the behaviour of these strategies in robot vs. robot markets, and to pit human subjects against ZIP and, for the first time ever, GDX and AA traders.

AA proved to outperform every other strategy to a great degree when competing against each other, and to perform sensibly better than the other ones in mixed agent-human markets. We therefore claim that AA offers the best performance of any published strategy: the two pricing components (long and short term), together with the parametric sigmoidal smoothing function, evidently proved to make AA agents the most effective opponents for both human subjects and algorithmic traders.

Finally, it would be interesting to test our algorithmic traders in two additional scenarios, compatibly with the time and money issues related to running the experiments. One where the period of the agency interventions is forced to be comparable to the estimated reaction time of the human traders: this would reveal in what measure the superiority of the agents is bound to their speed. And a second scenario where professional traders are used instead

of amateurs, which would explain whether solid trading skills in the global financial markets make any difference in a competition against automated traders.

8. ACKNOWLEDGMENTS

The authors are very thankful to the UK Engineering and Physical Sciences Research Council (EPSRC: <http://www.epsrc.ac.uk>) for funding the equipment used for this research, and to the many students and staff at University of Bristol and Hewlett Packard Labs in Bristol who took part in the experiments. Both authors are members of, and receive financial support from, the UK Large-Scale Complex IT Systems (LSCITS) Initiative. Further details at <http://www.lscits.org>.

9. REFERENCES

- [1] Cliff, D., Bruten, J. 1997. Minimal-intelligence agents for bargaining behaviours in market-based environments. Hewlett-Packard Labs Technical Report, HPL-97-91.
- [2] Cliff, D. 2009. ZIP60: Further explorations in the evolutionary design of online auction market mechanisms. IEEE Transactions on Evolutionary Computation, 13(1): 3-18.
- [3] Das, R., Hanson, J. E., Kephart, J. O. and Tesauro, G. 2001. Agent-Human Interactions in the Continuous Double Auction. In Proceedings of the Seventeenth International Joint Conference on Artificial Intelligence, 1169-1176.
- [4] Davis, D. D., Holt, C. A. 1993. Experimental Economics. Princeton University Press.
- [5] [Anonymous]. OpEx: An Open Exchange Experimental Economics Laboratory in a Box. Technical Report in preparation.
- [6] Gjerstad, S., Dickhaut, J. 1998. “Price Formation in Double Auctions”, Games and Economic Behavior, vol. 22, 1-29.
- [7] Preist, C., Van Tol, M. 1998. Adaptive agents in a persistent shout double auction. In Proceedings of the First International Conference on Information and Computation Economics. ACM Press, 11-18.
- [8] Smith, V. 1962. “An Experimental Study of Comparative Market Behavior”, Journal of Political Economy, vol. 70, 111-137.
- [9] Tesauro, G., Bredin, J. L. 2002. Strategic Sequential Bidding in Auctions using Dynamic Programming. In Proceedings of the first International Joint Conference on Autonomous Agents and Multiagent Systems, 591-598.
- [10] Tesauro, G., Das, R. 2001. High-performance bidding agents for the continuous double auction. In Proceedings of the Third ACM Conference on Electronic Commerce, 206-209.
- [11] Vytelingum, P. 2006. The structure and behaviour of the Continuous Double Auction. PhD Thesis. University of Southampton.